

I-7 I-70 PEL Study **Vision Statement** The vision for the I-70 Corridor between Wentzville and the Mississippi River is for a safe, well-maintained, interstate facility offering reliable mobility for all users into the distant future. By year 2045, the corridor will afford multi-modal transportation options, foster vibrant communities, lessen the highway's impact on neighborhoods that pre-date the interstate, and be a catalyst for economic development opportunities. • The corridor will be made efficient through enhanced public transportation; and modernized and made smart to accommodate an array of new and emerging technologies, including connected vehicles (CV) and autonomous vehicles (AV). envisionI70.com

I-70 PEL Study - Goals

I.7

Corridor-Wide Goals

- Reduce potential for crashes, including crashes involving bicycles and pedestrians
- Maintain/preserve physical condition of infrastructure
- Ensure mainline and interchanges operate at current MoDOT LOS standard
- Improve efficiency of access to freight hubs

envisionI70.com

I-70 PEL Study - Goals

I.7

Corridor-Wide Goals (continued)

- Minimize/eliminate impediments to freight movement along the corridor
- Allow improved accessibility to public transportation
- Improve active transportation to major destinations and the local network
- Minimize impacts to the natural environment
- Minimize impacts to the built environment
- Minimize constructability issues, including disruption to utilities and the traveling public

envisionI70.com

Corridor-Wide Strategies Transportation Demand Management (TDM) Intelligent Transportation Systems (ITS) New and emerging technologies (autonomous vehicles/connected vehicles)

I-70 PEL Study High-Priority Strategies Segment 5: Florissant Rd to End of Express Lanes Upgrade infrastructure to better accommodate freight (including implementation of MoDOI and Freightway priority projects) Add and/or improve bike/ped facilities crossing I-70; Improve bike/ped connections to the larger bike/ped network Reduce/eliminate conflict points at interchanges Improve operations of interchanges/provide full access interchanges Bring facility to current standards (address substandard curves, narrow shoulders, etc.) Improve local/parallel road system

I-70 PEL Study Evaluation Criteria for Future Project Proposals (continued) How does the proposed action encourage active

- transportation and facilitate planned bicycle and pedestrian facilities in the project area?
- How does the proposed action incorporate design measures and ITS elements to meet the needs of CVs/AVs as outlined in this Study? For actions involving capacity expansion on mainline I-70, how does the proposed action include or allow for

recommended TDM measures outlined in this Study?

envisionI70.com

envision170.com

I-70 PEL Study

I.7

I.7

Evaluation Criteria for Future Project Proposals (continued)

- For actions involving interstate interchanges, accesses, or improvements to connecting or parallel routes, how does the proposed action provide efficient access to existing and planned businesses, employment centers, and freight hubs in the project vicinity?
- For actions in or adjacent to neighborhoods that predate the interstate, how does the proposed action lessen the highway's impact on adjacent neighborhoods?
- For actions in the vicinity of Lambert Airport, how does the proposed action improve access to the airport for passengers, employees, and freight/cargo?

envisionI70.com

I-7 I-70 PEL Study What About the Reversible Lanes? **Technical Memorandum** History of the reversible lanes I-70 travel patterns/existing conditions Stakeholder outreach Proposed conditions - Pros and cons - Range of costs

I.7 I-70 PEL Study Final PEL Report - Complete summary of all components of this Study · Planning Context • Study Vision and Purpose and Need • Agency Coordination and Public Involvement • Strategy Identification, Development, and Evaluation • Study Recommendations Anticipated NEPA Process and Considerations - FHWA PEL Questionnaire - Letter of Acceptance from FHWA envisionI70.com

